

Most English Morphology is Concatenative

- ▶ write+[s], drive+[z],...
- ▶ book+[s], tune+[z],...
- ▶ pre+vent, re+do, un+tie,...
- ▶ walk+[t], pave+[d],...

Nonconcatenative Morphology: Morphological Vowel Mutation

- ▶ swim swam swum
- ▶ drink / drank / drunk
- ▶ begin / began / begun
- ▶ sit/sat; win/won; come/came; run/ran;
shine/shone; find/found...
- ▶ wear / wore / worn (combination)

A small number of English Noun Plurals

also have internal changes:

- ▶ foot / feet
- ▶ mouse / mice
- ▶ man / men
- ▶ goose / geese
- ▶ woman / women

Arabic

FORM	MEANING	PATTERN
kataba	to write	CaCaCa
ʔaktaba	to cause to write	ʔaCCaCa
kaatib	writing	CaaCiC
kitaab	a book	CiCaaC
kutub	boo	CuCuC
kitaabah	writing profession	CiCaaCah
kattaab	author	CaCCaaC
miktaab	writing instrument	miCCaaC

Arabic

FORM	MEANING	PATTERN
kataba	he wrote	CaCaCa
katabna	we wrote	CaCaCna
katabuu	they wrote	CaCaCuu
yaktubu	he writes	yaCCuCu
naktubu	we write	naCCuCu
yaktabuuna	they write	yaCCaCuuna
sayaktubu	he will write	sayaCCuCu
sanaktubu	we will write	sanaCCuCu
sayaktabuuna	they will write	sayaCCaCuuna

Content/Lexical/Open-Class Morphemes

- ▶ express general referential or informational content
- ▶ meaning essentially independent of the grammatical system
- ▶ open to the addition of arbitrary new items
- ▶ e.g. *smurf*, *nuke*, *byte*, *grok*, *IM*, *chalupa*, *baathist*

Functional/Grammatical/Closed-Class Morphemes

- ▶ tied to a grammatical function
- ▶ express syntactic relationships between units in a sentence, or obligatorily marked categories such as number or tense
- ▶ not usually open to the addition of arbitrary new items

Some Typical Functional Morphemes

- ▶ prepositions: *to, by, from, with*
- ▶ articles: *the, a*
- ▶ pronouns: *she, his, my*
- ▶ conjunctions: *and, but, although*
- ▶ affixes: *re-, -ness, -ly, -ed*

Functional Morphemes

- ▶ serve either to tie elements together grammatically (hit **by** a truck, Pat **and** Chris), or
- ▶ to express morphological features such as definiteness (e.g. She found **a/the** table vs. *She found table.)

Inflectional morphology: creates new forms of the same word: the core meaning is the same (e.g. walk+s and walk+ed)

Derivational morphology: creates new words from old ones: the core meaning might change significantly, and the resulting word will still require additional inflectional morphology appropriate to the context in which it is used. (e.g. walk and walker)

Paradigm:

A **paradigm** is a set of grammatically related forms, e.g.

- ▶ walk+∅/walk+s/walk+ed/walk+ing
- ▶ turn+∅/turn+s/turn+ed/turn+ing
- ▶ download+∅/download+s/download+ed/download+ing
- ▶ gimble+∅/gimble+s/gimbl+ed/gimbl+ing

A Spanish Verbal Paradigm

vivo	I live	vives	you live	vive	(s)he/it lives
vivimos	we live	vivís	y'all live	viven	they live
vivía	I lived	vivías	you lived	vivía	(s)he/it lived
vivíamos	we lived	vivíais	y'all lived	vivían	they lived
viviré	I'll live	vivirás	you'll live	vivirá	(s)he/it'll live
viviremos	we'll live	viviréis	y'all'll live	vivirán	they'll live

Inflectional Morphemes

- ▶ They do not change basic syntactic category (big, bigg+er, bigg+est are all adjectives.)
- ▶ They express grammatically-required features or indicate relations between different words in the sentence

Inflectional Morphemes 2

- ▶ In *Pat love+s Chris*, +s marks the 3rd person singular present form of the verb, and also relates the verb to the 3rd singular subject Pat.
- ▶ *loves* = *love* + *s*
- ▶ Inflections occur **outside** any derivational morphemes (closer to the edge of the word)

Inflectional Morphemes 3

- ▶ In *nationalization*+s the final +s is inflectional, and appears at the very end of the word, outside the derivational morphemes.
- ▶ *nationalization* + \emptyset is the singular inflected form of a noun
- ▶ *nationalization* + s is the plural inflected form of a noun

- ▶ *nation* is a noun (word or stem)
- ▶ $[[\textit{nation}] + a\textit{l}]$ is an adjective (word or stem)
- ▶ $[[[\textit{nation}] + a\textit{l}] + \textit{ize}]$ is a (derived) verb
- ▶ $[[[[\textit{nation}] + a\textit{l}] + \textit{ize}] + a\textit{tion}]$ is a (derived) noun

Derivational Morphology

- ▶ changes the part of speech (noun, verb, etc.) or the basic meaning of a word.
- ▶ VERB + ment = NOUN (judg+ment, treat+ment,...);
NOUN + ∅ = VERB (to porch, to houdini, to grandstand, ...)
- ▶ re+activate 'activate again', un+kind 'not kind', ...

Derivational Morphology 2

- ▶ not required by syntactic relations outside the word. (e.g. kind/unkind, use/reuse, fill/overflow,..)
- ▶ often not productive or regular in form or meaning
- ▶ derivational morphemes can be selective about what they'll combine with
- ▶ may also have erratic effects on meaning

Derivational Morphology 3

- ▶ *hood*: occurs with just a few nouns such as *brother*, *neighbor*, and *knight*, but not with most others, *friendhood, *daughterhood, or *candlehood.
- ▶ *brotherhood* can mean 'the state or relationship of being brothers', but *neighborhood* cannot mean 'the state or relationship of being neighbors
- ▶ Some derivational affixes are quite regular in form and meaning, e.g. *-ism*.

Derivational Morphology 4

- ▶ Derivational morphemes typically occur 'inside' any inflectional affixes (i.e. closer to the root)
(nation+al+iz+ation+s, govern+ment+s)
- ▶ Some English derivational morphemes are prefixes; others are suffixes.
(pre-arrange, arrange-ment)

Some Derivational Affixes in English

- ▶ **+ation** is added to a verb to give a noun
- ▶ **+al** is added to a noun to give an adjective
- ▶ **+ize** is added to an adjective to give a verb
- ▶ **un+** is added to certain verbs to give a verb (*tie/untie*;
wind/unwind)
- ▶ **un+** is added to an adjective to give an adjective
(*happy/unhappy*; *wise/unwise*)

Lexicalization

- ▶ new words created by a derivational process can take on a life.
- ▶ Lexicalization: becoming an independent word.
- ▶ **re+** is added to a verb to create a new verb with the extra meaning 'again'.
(*think/re+think; fill/re+fill; create/re+create*)
- ▶ Non compositional cases:
move/remove; turn/return; form/reform.

Adjectival Forms: Names of Countries or Regions

- ▶ Bhutanese, Chinese, Guyanese, Japanese, Lebanese, Maltese, Portuguese, Taiwanese
- ▶ African, Alaskan, American, Angolan, Cuban, Jamaican, Mexican, Nicaraguan
- ▶ Argentinian, Armenian, Australian, Brazilian, Canadian, Egyptian, Ethiopian, Iranian, Jordanian, Palestinian, Serbian

Adjectival Forms: Names of Countries or Regions 2

- ▶ Irish, British, Flemish, Polish, Scottish, Swedish
- ▶ Afghani, Iraqi, Israeli, Kuwaiti, Pakistani
- ▶ French, German, Greek

Adjectival Forms: Names of Countries or Regions 3

the word for 'citizen of X' and the general adjectival form meaning 'associated with locality X' are usually the same, but....

- ▶ Pole/Polish, Swede/Swedish, Scot/Scottish, ...
- ▶ Greenlandic/Greenlander, Icelandic, Islander, ...

Adjectival Forms: Names of Countries or Regions 4

More oddities:

- ▶ a German/the Germans, an Italian/the Italians,...
- ▶ the French and the Chinese (plural), but not *a French, *a Chinese.
*the Frenches, *the Chineses
(not as 'citizens of'...)

Adjectival Forms: Names of Countries or Regions 5

It's worse in some ways than having to memorize a completely different word in every case (like The Netherlands and Dutch), because there are just enough partial regularities to make things confusing.

President George W. Bush

'Bushisms': see Slate magazine:

<http://www.slate.com/default.aspx?id=3944&qt=Bushisms&s>

From the 1999 Presidential Campaign:

- ▶ 'If the East Timorians decide to revolt, I'm sure I'll have a statement.' Quoted by Maureen Dowd in the New YorkTimes, June 16, 1999
- ▶ 'Keep good relations with the Grecians.' Quoted in the Economist, June 12, 1999
- ▶ 'Kosovians can move back in.' CNN Inside Politics, April 9, 1999

-ian is made the default ending, after deletion of a final vowel if present.

follows the common model of *Brazil::Brazilians* and *Canada::Canadians*.

gives Bush's *East Timor::East Timorians*, *Greece::Grecians* and *Kosovo::Kosovians*, instead of the correct (but unpredictable) forms *East Timorese*, *Greeks*, and *Kosovars*. It's logical, but...

Limits of Morphological Analysis

- ▶ Semantic and phonological similarity across morphemes:
flicker, flutter, flea, flimsy, ...
glimmer, glisten, gold, glamour, ...
- ▶ Analogical formations, Coinages
Marathon: talkathon, bikeathon, dialathon, ...
automatic: automat, laundromat, vegematic...
X-OMAT A trade name (of Kodak) that has become the generic designation of an automatic processor for X-ray films.